ROSES 2006 Code S & T Workshop Michael Way Space Sciences Division ## Code SS (Space Science) - SSA (Astrophysics Branch) Mostly work on SOFIA, Lab Astrophysics (astrochemistry.org), Infrared Astronomy (SPITZER), PAHs, and some planetary work. - **SST** (Planetary Systems Branch) Martians of all kinds, Saturnians, Earth Analogs, Infrared Astronomy, Planet Formation, etc. - SSX (Exobiology Branch) Astrobiology, solar system chemistry, origin of life, etc. ### Code SG (Earth Science) - SGP (Atmospheric Physics Branch) Aerosol and Cloud Microphysics, Atmospheric Modeling, Atm Radiation, High-Res IR Spectroscopy - SGG (Atmospheric Chemistry and Dynamics) Stratospheric Chemistry, Ozone depletion, climate change from clouds, aerosols, greenhouse gases much via airborne platforms. - SGE (Ecosystem Science and Technology) ## Code TN (NAS) - Nasa Advanced Supercomputing - Grand Challenge Applications - Computational Chemistry - Simulation Tools and Processes - Visualization - High-End Computing, Network Research - Data Analysis - Grid Environments - Numerical Applications and Algorithms ## Code TI (Computational Sciences) - Robust Software Engineering - Autonomous Systems and Robotics - Collaborative and Assistant Systems - Discovery and Systems Health - Applications in Artificial Intelligence #### Some successes - Robin Morris and the SLAC GLAST team, development of statistical analysis methodology for event analysis from the Large Area Telescope detector - Spatial Statistics and Forecasting for Earth Science Data: Issues of uncertainty in biospheric parameters derived from satellite and other observations (so-called "data products"), and the incorporation of these measures of uncertainty into biospheric predictions (Robin Morris) - Flight Planning analysis for SOFIA (Jeremy Frank) #### Some successes cont' - Estimating galaxy photometric redshifts with Virtual Sensors: Srivastava & Way http://xxx.lanl.gov/abs/astro-ph/0601145 - Density Estimation in large scale structure of the universe: Levit, Henze, Srivastava, Gazis, Scargle, Way. (Paul's talk today) - Viewpoints: Levit/Gazis (Creon's talk) #### Almost successes # Exploring Planetary Climate Records for Short and Long Term Predicability Houben/Dalton (SST): Mars Experience Srivastava (TI): Virtual Sensors Way (SS): CMB Pixelization schemes Scargle (SST): Density estimation Nemani (SG): Earth Imaging P. Hogan (TI/Edu): World Wind #### Future? - ROSES IES program for Interdisciplinary Earth Science (claim it will be funded better than the Space Science one last year) - Communication via talks in each other's respective departments - Other ideas, comments?